Introduction - Population in Kuwait: 2,000,000 - Birth rate in Kuwait: 22 per thousand population each year. - Total annual deliveries: 44000 - Frequency of consanguineous marriages 54.3% ### Introduction - Inherited disease incidence varies from 1:2500 up to 1:20000 live births. - In Kuwait, the expected incidence will be much higher due to: - Personal experience. - Large family size. - High rate of consanguineous marriage. - Genetic isolates. - Higher frequency of AR disorders compared to western World. # Introduction - Previous experience with neonatal screening in Kuwait showed high incidence of: - Congenital hypothyroidism (1:3600 live births) - Phenylketonurea (1:10000 live births) # Cost Benefit - The expected annual expenses = 44000 KD - The expected detected cases of congenital hypothyroidism (12) and phenylketonurea (5) - The expected total detected cases = 17 detected cases - The expected cost per case 2588.2 KD ## Material and Methods - Newborn screening occurs in 4 governmental hospitals (Maternity, Farwaniya, Adan & Jahra hospitals). - Heelstick samples are collected at 3-7 days, sent to the lab within 24 hrs and reported within 3-5 days. Protocol is Delfia for CH and PKU. - Screening for other inborn errors of metabolism including amino acids, organic acids, fatty acids, carnitine and acylcarnitine disorders was introduced using tandem mass spectrometry in cooperation with Faculty of Pharmacy **Kuwait University.** #### RESULTS - Total number of newborn screened during period from 1/1/2005 to 31/12/2005 were 3029 cases. - Total No. of abnormal screening results during this period were 39 cases - 20 CH, 11 HPA, 8 other - CH (20) - VLCHAD (1) - Hyperphenylalaninemia (11) pyruvate carboxylase def (1) - Tyrosinemia (2) - Non-ketotic hyperglycinemia (1) - LCHAD (2) - Methylmalonic academia (1) #### Discussion - The incidence of CH exceeds the expected figure by three-fold (8:10,000 vs. 3:10,000) - The incidence of HPA exceeds the expected figure by four-fold (3.8/10,000). - This could be due to: - False positive results. - Transient conditions - Early collection of the samples. - Frequent heterozygous carriers. - Frequent consanguineous marriages. - Unexplained situation. - Actual figures. #### Limitations - Not all the newborn were subjected to newborn screening (screening only occurred in 4 governmental hospitals and only to newborns in SCU units in these hospitals. - Problems with sample collection and handling: - Time of specimen collection - Insufficient blood sampling & poorly saturated filter paper $\,$ - Layering of successive drops of blood in the collection circle - Incomplete information on the specimen card. - Problems with recall and follow up of cases ## Recommendations - Establish a national NBS program. - Develop a screening protocol for all parts of the screening system: - Create a health education campaign - Train nurses in proper specimen collection - Train additional laboratory staff and develop quality assurance Establish better communication links between the screening staff and follow up physicians - Improve management of affected infants - Systematically evaluate all phases of the program (preanalytic, analytic and post-analytic) including systematic evaluation of program data - Consider tandem mass spectrometry to widen the scope of the - Consider adding other common metabolic abnormalities